

Improving Hot Mix Asphalt Performance with SUPERPAVE

Asphalt

A Driving Force In Asphalt

**SUPERPAVE Update for Intevep
April 8, 2002**

Asphalt Mixture Behavior

- ◆ Permanent Deformation
- ◆ Fatigue Cracking
- ◆ Low Temperature Cracking

Rutting in Subgrade or Base

Rutting in Asphalt Layer

Mixture Resistance to Rutting

- ◆ Asphalt Binder
 - ◆ stiff and elastic at high temperatures
- ◆ Aggregate
 - ◆ high interparticle friction
 - ◆ gradation acts like *one large elastic stone*

Fatigue Cracking

- ◆ **Distress in Wheelpath**
- ◆ **Progressive Damage**
 - ◆ longitudinal cracking
 - ◆ alligator cracking
 - ◆ potholes
- ◆ **Affected by**
 - ◆ asphalt binder
 - ◆ aggregates
 - ◆ pavement structure

HMA Fatigue Behavior

- ◆ **Longer Fatigue Life**
 - ◆ flexible materials
 - ◆ low stress/strain level
- ◆ **Shorter Fatigue Life**
 - ◆ stiff materials
 - ◆ high stress/strain level
- ◆ **Exception**
 - ◆ thick pavements
 - ◆ non-deflecting support layers

Cures for Fatigue Cracking

- ◆ **Design for actual number of heavy loads**
- ◆ **Keep subgrade dry (i.e., low deflections)**
- ◆ **Use thicker pavements**
- ◆ **Use non-moisture susceptible materials**
- ◆ **Use paving materials that are resilient**

Fatigue Cracking

Experience with Perpetual Pavements

Mike Nunn – TRL/ UK

Rate of structural
rutting
(mm/msa)

Top-Down Fatigue Cracking

**Top-down fatigue
cracking on New
Jersey I-287**

Top-Down Cracking

- ◆ Core from New Jersey I-287

Pre-Superpave Asphalt Mixture Design

Pre-Superpave Mix Design Shortcomings

- ◆ **Marshall Mix Design**
 - ◆ impact compaction unrealistic
 - ◆ Marshall stability not related to performance
- ◆ **Hveem Mix Design**
 - ◆ equipment more expensive and not portable
 - ◆ some volumetric properties not emphasized
 - ◆ asphalt content selection very subjective

Goals of SHRP

- ◆ Performance Spec for “Binders”
 - ◆ physical property tests
- ◆ Mix Design System
- ◆ Mixes that resist rutting and cracking
 - ◆ component requirements
 - ◆ volumetric proportioning
- ◆ Performance Based Mix Analysis System

Goals of Compaction Method

- ◆ **Simulate field densification**
 - ◆ **Accommodate large aggregates**
- ◆ **Measure compactability**
- ◆ **Conducive to field QC**

SUPERPAVE Gyratory Compactor (SGC)

ram pressure
600 kPa

150 mm diameter mold

30 gyrations
per minute

1.25 degrees

4 Steps of Superpave Mix Design

1. Materials Selection

2. Design Aggregate Structure

3. Design Binder Content

4. Moisture Sensitivity

Original Concept of SHRP

- ◆ **Three tiered approach**
- ◆ **Level 1 – Volumetric mix design**
- ◆ **Level 2&3 – Mix Performance tests and models**

Performance Based Tests

**Superpave Shear
Tester (SST)**

**Indirect Tensile
Tester (IDT)**

Superpave Performance Testing

What Are We Doing?

Performance Prediction

Shearing Behavior of Aggregate

Before Load

After Load

Aggregate Properties

- ◆ **Consensus Properties - *required***
 - ◆ coarse aggregate angularity (CAA)
 - ◆ fine aggregate angularity (FAA)
 - ◆ flat, elongated particles
 - ◆ clay content

- ◆ **Source Properties - *agency option***
 - ◆ toughness
 - ◆ soundness
 - ◆ deleterious materials

Contrasting Stone Skeletons

Cubical Aggregate

Rounded Aggregate

Coarse Aggregate Angularity

<u>Traffic</u> <u>ESALs</u>	<u>Depth from Surface</u>	
	<u>< 100 mm</u>	<u>> 100 mm</u>
• 10 - 30 x 10⁶	• 95/90	• 80/75 <i>Minimum</i>
•	•	•
•	•	•
• 95% one fractured face	•	•
	• 90% two+ fractured faces	

Fine Aggregate Angularity

- ◆ Measured on - 2.36 mm Material
- ◆ Based on Air Voids in Loose Sample
- ◆ AASHTO T 304
- ◆ Requirements Depend on
 - ◆ depth of layer within pavement
 - ◆ traffic level

Fine Aggregate Angularity

Fine Aggregate Angularity

<u>Traffic</u> <u>ESALs</u>	<u>Depth from Surface</u>	
	<u>< 100 mm</u>	<u>> 100 mm</u>
• 10 - 30 x 10 ⁶ •	• 45 •	• 40 Minimum •
•	•	•
•	•	•

↘ % air voids in loose sample

> **Rounder particles pack tighter together -- less air**

Flat, Elongated Particles

- ◆ Measured on + 4.75 mm Material
- ◆ Based on Dimensional Ratio of Particles
 - ◆ ratio of max to min dimension < 5
- ◆ ASTM D 4791
- ◆ Requirements Depend on
 - ◆ traffic level

Flat, Elongated Particles

Flat, Elongated Particles

<u>Traffic</u>	<u>Percent</u>
----------------	----------------

$10 - 30 \times 10^6$	10
-----------------------	----

Maximum

percentage
of flat and elongated particles

Superpave Aggregate Gradation

- ◆ Use 0.45 Power Gradation Chart
- ◆ Blend Size Definitions
 - ◆ maximum size
 - ◆ nominal maximum size
- ◆ Gradation Limits
 - ◆ control points
 - ◆ restricted zone

Superpave Aggregate Gradation

Percent Passing

Superpave Mix Size Designations

Superpave Designation	Nom Max Size (mm)	Max Size (mm)
37.5 mm	37.5	50
25 mm	25	37.5
19 mm	19	25
12.5 mm	12.5	19
9.5 mm	9.5	12.5

4.75 mm

19.0 mm

9.5 mm

25.0 mm

12.5 mm

37.5 mm

Practical ESALs (20 year life)

1 truck / day	=	7,300 EAL
10 truck / day	=	73,000 EAL
100 truck / day	=	730,000 EAL

<u>EAL</u>	=	<u>Trucks/Day</u>
300,000		40
3,000,000		400
10,000,000		1,300
30,000,000		3,900

Note: 1 ESAL/truck

SUPERPAVE Gyratory Compaction Effort

ESAL's	N ini	N des	N max	App
< 0.3	6	50	75	Light
0.3 to < 3	7	75	115	Medium
3 to < 10	8	100*	115	High
10 to < 30	8	100	115	High
≥ 30	9	125	205	Heavy

Base mix (< 100 mm) option to drop one level, unless the mix will be exposed to traffic during construction. Too high ESAL level = Too little asphalt binder.

Three Points on SGC Curve

Superpave Mixture Requirements

- ◆ **Specimen Height**
- ◆ **Mixture Volumetrics**
 - ◆ **Air Voids**
 - ◆ **Voids in the Mineral Aggregate (VMA)**
 - ◆ **Voids Filled with Asphalt (VFA)**
 - ◆ **Mixture Density Characteristics**
- ◆ **Dust Proportion**
- ◆ **Moisture Sensitivity**

Mixture Density

Evaluate Aggregate Structure

$\% G_{mm}$

Design Asphalt Binder Content

Moisture Sensitivity

AASHTO T 283

- ◆ Measured on Proposed Aggregate Blend and Asphalt Content

3 Conditioned Specimens

3 Dry Specimens

*80 %
minimum*

Tensile Strength Ratio

CONCLUSIONS

- ◆ Training needed for everyone if SUPERPAVE is to be used successfully
- ◆ PG Grade System provides the right asphalt for varying climate and traffic conditions
- ◆ SUPERPAVE places more tools in the Pavement Designers' Tool Box
- ◆ Designers can solve pavement problems they were unable to in the past using SUPERPAVE